<u>Urban Point Sources</u> Nutrient Loads: Relationship of Point Source to Total Downstream

Dale White, Ohio EPA – Division of Surface Water – Modeling and Assessment Ohio Nutrient Forum - November 14, 2012

Approach

- 3 watersheds (Cuyahoga, Great Miami, Sandusky)
 - CSO exists
 - Long-term, in-stream chemical monitoring exists
 - Compare high urban to high non-urban
- Watershed-scale estimates
- Worst-case Scenario will over-predict PS loads
 - In-stream processing ignored
 - CSO concentrations on high end of range

Station (Drainage Basin)	Agriculture	Grass/Hay/Pas ture	Urban	Forest, Water, Wetland, Other
Cuyahoga	9	12	40	39
Great Miami	65	8	17	10
Sandusky	78	4	8	10
			(source: NCWQR)

Distribution of WWTP


Drainage Basin	Area (mi²)	# Majors (Design Flow > 1 MGD)	# Significant minors (Design Flow > 0.5 MGD)	Largest Sources (MGD)
Cuyahoga	707	13	3	Cleveland-Southerly (175) Akron (90)
Great Miami	2710	25	4	Dayton (72) Middletown (36) Springfield (25)
Sandusky	1251	4	2	Fremont (7.6)


Approach


- Annual Total Load
 - Mass of pollutant discharged into water-body in one year
 - Measured from long-term data obtained from gage data at downstream station
- Point Source Load
 - Calculated from WWTPs effluent data
 - CSO load from typical discharge and estimated concentration (high-end of range)


Nature of the Point Source

- Point Sources defined...
 - discharges from WWTPs and municipal sewer overflows
 - WWTPs: wastewater treatment plant discharge
 - 24/7, 365 days/y
 - In this study...primarily municipal but some industrial
 - CSO: municipal sewer overflows
 - Episodic, storm-related discharges

Percent of Total Load by Urban PS

2011 water year (wet)			
Basin	TN	NO23	TP
Cuyahoga	67	100	42
Great Miami	12	14	19
Sandusky	2	1	3

2010 water year (dry)			
Basin	TN	NO23	TP
Cuyahoga	87	100	64
Great Miami	18	21	37
Sandusky	2	2	5

Point Source Improvements

 Cities Spending Billions of Dollars to Eliminate CSOs and Upgrade WWTPs

NEORSD: \$2.5 BillionAkron: \$900 millionToledo: \$316 million

 Toledo, Akron and Cleveland CSO Control Projects Ongoing

- Most Projects Fully Implemented by 2030

Use this in Chart...

 By 2017 Over Half of All CSO Communities Will Have Fully Implemented Their Required CSO Control Projects and Most CSO Communities Will Have Fully Implemented CSO Control Projects by 2030

Current Program: LTCP Implementation

• When will LTCP Construction be Complete?

Year of Completion	Number of Communities	
Already Complete	20	
2012	3 (23)	
2013	7 (30)	
2014	2 (32)	
2015	2 (34)	
2016	2 (36)	
2017	7 (43)	

Year of Completion	Number of Communities
2018	3 (46)
2019	4 (50)
2020	3 (53)
2021	1 (54)
2025	4 (58)
2030	10 (68)

Thanks to...

- Ohio EPA CSO program staff and lead
- National Center for Water Quality Research (esp. Dave Baker)
- Regulated community...for self-monitoring

Contact

Dale.White@epa.state.oh.us 614-644-2159

Extra Slides – For Discussion

Questions to consider...


- 1) What is the relative contribution of CSO and WWTP of TP and TN to large endpoints (Lake Erie, Ohio River)?
- 2) What projections exist for reduction and elimination of CSO load?


Sandusky River Basin - Detail

WWTP Specifics

- Design Flow ≥ 0.5 MGD: all majors, significant minors
- Examined these parameters:
 - TSS, ammonia, Kjeldahl nitrogen (TKN), nitrate+nitrite, and TP
 - Organic N: from TKN or 20% TSS
 - Self-monitor data
- Median daily load: due to monitoring frequency, skewness, outliers
 - TP: range from 2x/wk to 1x every 2 wk


CSO Specifics (1)


- 3 major CSOs all below NCWQR gage
 - NEORSD (some DD), Fremont, Middletown
- Typical Year (of Q)
 - Difficult to measure Q: hazardous, planning, timing
 - Long period of record (e.g., NEORSD 45 years)
 - Considers rainfall depth and intensity, #storms per year


CSO Specifics (2)

- Chemical monitoring
 - Concentrations reflect combination of stormwater and untreated sewage
 - Variable due to First Flush:
 - Accumulated surface contaminants
 - Re-suspend collection system sediment from low-flow periods
 - Obtained from national studies
 - Hence, CSO loads are <u>fixed</u> magnitudes by facility

Approach (2)

- Timeframe
 - Older vs. newer (6-yr averages)
 - 1996-2001 vs. 2006-2011
 - Dry vs. wet year (annual precipitation)
 - 2010 vs. 2011
- Parameters of interest:
 - TP, TN, nitrate+nitrite
 - Ortho-phosphate (reactive P): estimate not consistent

WWTP Specifics

- Design Flow ≥ 0.5 MGD: all majors, significant minors
- Examined these parameters:
 - TSS, ammonia, Kjeldahl nitrogen (TKN), nitrate+nitrite, and TP
 - Organic N: from TKN or 20% TSS
 - Self-monitor data

CSO Specifics (1)

- 3 major CSOs all below NCWQR gage
- Typical Year (of Q)
 - Difficult to measure Q: hazardous, planning, timing
 - Long period of record (e.g., NEORSD 45 years)
 - Considers rainfall depth and intensity, #storms per year

CSO Specifics (2)

- Chemical monitoring
 - Concentrations reflect combination of stormwater and untreated sewage
 - Variable due to First Flush:
 - Accumulated surface contaminants
 - Re-suspend collection system sediment from low-flow periods
 - Obtained from national studies
 - Hence, CSO loads are <u>fixed</u> magnitudes by facility

CSO Contaminant Concentrations

Source	ТР	TN	TKN
NEORSD	2.19	-	-
USEPA (2004)	0.1 to 28, median = 0.7	-	0 to 82.1
USEPA (2001)	1 to 10	3 to 24	-
Metcalf and Eddy (2003)	1.2 to 2.8	-	4 to 17
Applied here Typical High	2.19 5	10 17	
Notes: All concentrations in mg/L			

Percent of Total Load Urban PS (CSO high)

2006 to 2011 averaging period				
Basin	TN	NO23	TP	
Cuyahoga	63	93	37	
Great Miami	14	17	26	
Sandusky	2	2	2	

1996 to 2001 averaging period				
Basin	TN	NO23	TP	
Cuyahoga	76	94	61	
Great Miami	16	16	30	
Sandusky	1	1	3	

Percent of Total Load Urban PS (CSO high, 2011 2x)

2011 water year (wet)			
Basin	TN	NO23	TP
Cuyahoga	67	100	42
Great Miami	12	14	19
Sandusky	2	1	3

2010 water year (dry)			
Basin	TN	NO23	TP
Cuyahoga	87	100	64
Great Miami	18	21	37
Sandusky	2	2	5

CSO Facility Accomplishments

Current Program: LTCP Implementation

• When will LTCP Construction be Complete?

Year of Completion	Number of Communities	
Already Complete	20	
2012	3 (23)	
2013	7 (30)	
2014	2 (32)	
2015	2 (34)	
2016	2 (36)	
2017	7 (43)	

Year of Completion	Number of Communities	
2018	3 (46)	
2019	4 (50)	
2020	3 (53)	
2021	1 (54)	
2025	4 (58)	
2030	10 (68)	

Percent of Total Load Urban PS (CSO high)

2006 to 2011 averaging period					
Basin	TN	NO23	TP		
Cuyahoga	63	93	37		
Great Miami	14	17	26		
Sandusky	2	2	2		

1996 to 2001 averaging period					
Basin	TN	NO23	TP		
Cuyahoga	76	94	61		
Great Miami	16	16	30		
Sandusky	1	1	3		